Document Number: SET 2014-0039 412TW-PA-14271 # Adaptive Modulation Schemes for OFDM and SOQPSK Using Error Vector Magnitude (EVM) and Godard Dispersion **June 2014** **Final Report** Tom Young SET Executing Agent 412 TENG/ENI (661) 277-1071 Email: tommy.young.1@us.af.mil Approved for public release; distribution is unlimited. Controlling Office: 412 TENG/ENI, Edwards AFB, CA 93524 Test Resource Management Center (TRMC) Test & Evaluation/ Science & Technology (T&E/S&T) Spectrum Efficient Technology (SET) | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |--|--|---|--|--|--|--|--| | data needed, and completing a
this burden to Department of D
4302. Respondents should be | and reviewing this collection of in
Defense, Washington Headquarte
aware that notwithstanding any | formation. Send comments regarders Services, Directorate for Inform | ding this burden estimate or any
nation Operations and Reports (0
shall be subject to any penalty fo | other aspect of this coll
704-0188), 1215 Jeffers | ing existing data sources, gathering and maintaining the
ection of information, including suggestions for reducing
son Davis Highway, Suite 1204, Arlington, VA 22202-
a collection of information if it does not display a currently | | | | 1. REPORT DATE (DE | D-MM-YYYY) | 2. REPORT TYPE | | 3. [| DATES COVERED (From - To) | | | | 03-06-2014 4. TITLE AND SUBTIT Adaptive Modulatio | LE | Technical Paper I and SOOPSK Using | Error Vector Magnitude | | 3/13 3/16
5a. CONTRACT NUMBER: W900KK-13-C- | | | | (EVM) and Godard | | | | | 5b. GRANT NUMBER: N/A | | | | | | 5c. | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | | | Jieying Han, Brett T | . Walkenhorst, Enkua | ng D. Wang | | | 5e. TASK NUMBER | | | | | | 5f. ' | WORK UNIT NUMBER | | | | | | 7. PERFORMING ORG | SANIZATION NAME(S) | AND ADDRESS(ES) | | - | PERFORMING ORGANIZATION REPORT | | | | Attn: Brett Walkenhorst
Georgia Tech Applied Research Corporation, 505 10TH ST
Atlanta GA 30332-0001 | | | | | 2TW-PA-14271 | | | | Test Resource Mana | gement Center | AME(S) AND ADDRESS | (ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) N/A | | | | Test and Evaluation 4800 Mark Center D | Science and Technol | ogy | | | SPONSOR/MONITOR'S REPORT | | | | Alexandria, VA 223 | , | | | NUMBER(S) SET 2014-0039 | | | | | | VAILABILITY STATEM release A: distributio | | | | | | | | 13. SUPPLEMENTAR CA: Air Force Fligh | Y NOTES
t Test Center Edward | s AFB CA | CC: 012100 | | | | | | frequency-division r
magnitude (EVM) for
to thermal noise and | multiplexing (OFDM) or OFDM and second channel effects and the contract of | and shaped-offset qua
order Godard dispersi | drature phased-shift k
on (D ⁽²⁾) for SOQPSk
atical relationship bet | eying (SOQPSI
Cas our link me | n the iNET standard: orthogonal K). We present the error vector trics that measure the degradation due metrics. This relationship enables us | | | | • | autical telemetry,
uadrature Phase S | • | | | vision Multiplexing (OFDM),
nitude (EVM), Godard | | | | 16. SECURITY CLASSIFICATION OF:
Unclassified | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
412 TENG/EN (Tech Pubs) | | | | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | None | 15 | 19b. TELEPHONE NUMBER (include area code) | | | | Unclassined | Unclassified | Unclassified | TOHE | 10 | 661-277-8615 | | | ### **DISTRIBUTION LIST** | Onsite Distribution | <u>Nı</u> | umber of Co | <u>opies</u> | |---|-----------|----------------|--------------| | | E-Mail | <u>Digital</u> | <u>Paper</u> | | Attn. Tom Young, SET Executing Agent
412 TENG/ENI
61 N. Wolfe Ave. Bldg 1632
Edwards, AFB, CA 93524 | 0 | 2 | 2 | | Attn: Brett Walkenhorst Georgia Tech Applied Research Corporation 505 10TH ST Atlanta GA 30332-0001 Brett.Walkenhorst@gtri.gatech.edu | 1 | 0 | 0 | | Attn: Jieying Han Georgia Tech Applied Research Corporation 505 10TH ST Atlanta GA 30332-0001 | 0 | 1 | 0 | | Attn: Enkuang D. Wang
Georgia Tech Applied Research Corporation
505 10TH ST
Atlanta GA 30332-0001 | 0 | 1 | 0 | | Edwards AFB Technical Research Libaray
Attn: Darrell Shiplett
307 East Popson Ave, Bldg 1400
Edwards AFB CA 93524 | 0 | 2 | 2 | | Offsite Distribution | | | | | Defense Technical Information Center
DTIC/O
8725 John J Kingman Road, Suite 0944
Ft Belvoir, VA 22060-6218 | 1 | 0 | 0 | | U.S. ARMY PEO STRI Acquisition Center
Email to: kaitlin.lockett@us.army.mil
Attn: Kaitlin F. Lockett
12350 Research Parkway
Orlando, FL 32826 | 1 | 0 | 0 | ## ADAPTIVE MODULATION SCHEMES FOR OFDM AND SOQPSK USING ERROR VECTOR MAGNITUDE (EVM) AND GODARD DISPERSION Jieying Han, Brett T. Walkenhorst, Enkuang D. Wang Georgia Tech Research Institute Atlanta, Georgia, USA #### **ABSTRACT** In this paper, we develop a new approach which enables adaptation across two modulation schemes in the iNET standard: orthogonal frequency-division multiplexing (OFDM) and shaped-offset quadrature phased-shift keying (SOQPSK). We present the error vector magnitude (EVM) for OFDM and second-order Godard dispersion ($D^{(2)}$) for SOQPSK as our link metrics that measure the degradation due to thermal noise and channel effects and then derive the mathematical relationship between these two metrics. This relationship enables us to utilize a set of empirically-derived rules that incorporate both modulation schemes. #### I. INTRODUCTION In current telemetry systems, a constant phase modulation (CPM) scheme such as CPM-FM or SOQPSK is typically used to transmit data from an airborne test article (TA) to a receiving ground station (GS). The chosen scheme will have a fixed data rate and coding rate and be unable to adapt its transmission to changing channel conditions. In an attempt to improve the spectral efficiency of such telemetry systems, the Georgia Tech Research Institute (GTRI) is developing an adaptive modulation and coding capability called link-dependent adaptive radio (LDAR). The main purpose of the algorithm is to maximize the throughput of the telemetry link while maintaining a minimum level of reliability, measured as bit error rate (BER). In order to accomplish this objective, the channel must be estimated and link quality assessed to determine what mode of operation would meet the objective. Multiple parameters may be changed in attempting to maximize throughput while maintaining link quality, such as modulation types, forward error correction schemes and rate, signal bandwidth, and number of sub-carriers. The idea of adapting modulation and other parameters to meet the demands of the current channel is not new; there have been numerous papers published on the idea such as [1,2], and others. However, these implementations are somewhat limited in scope compared to what we proposed in the LDAR project, and very few studies address the adaptation of so many parameters simultaneously. This paper focuses on enabling adaptation across two modulation schemes found in the iNET standard: OFDM and SOQPSK. Seeking to find metrics that measure degradation due to thermal noise and channel effects, we chose error vector magnitude (EVM) as our metric for OFDM. This metric measures the difference between the received symbols and their expected positions in the I/Q plane. Because of the partial response filter of SOQPSK and its associated method of demodulation using the Viterbi decoder [3] or similar decoding method such as the BCJR's sequential decoding scheme [4], EVM has no meaning for SOQPSK since there is no soft decision in the demodulation of the signal. We therefore chose a metric called second-order Godard dispersion, defined as $D^{(2)} = E[(|y(n)|)^2 - R_2)^2]$ where y(n) is the received signal and R_2 is the amplitude of the constant modulus signal, to measure the quality of a received SOQPSK signal. This metric measures the width modulus error of a constant modulus signal and therefore captures the effects of both thermal noise and channel effects. In order to dynamically adapt the modulation type between these two schemes, we derive in this paper the mathematical relationship between EVM and Godard dispersion, which enables us to utilize a set of empirically-derived adaptation rules that incorporate both modulation schemes. The paper is organized as follows. Section II introduces the SOQPSK and OFDM modulation schemes that are used in aeronautical telemetry applications. In Section III, we present the link metrics of EVM and Godard dispersion ($D^{(2)}$). Section IV develops the mathematical relationship between EVM and $D^{(2)}$, followed by numerical results in Section V. Finally, we conclude the paper in Section VI and discuss our future work. #### II. MODULATION SCHEMES **Description of SOQPSK** The SOQPSK modulation scheme [6–8] is defined as a continuous phase modulation (CPM) with baseband modulated signal expressed as $$x(t) = \frac{\overline{E_b} \exp[j(\varphi(t, \alpha) + \varphi_0)]}{T_b}$$ (1) where E_b is energy per bit, T_b is the bit duration, φ_0 is an arbitrary phase that will be set to 0 for this work, and the information carrying phase is given by $$\varphi(t,\alpha) = 2\pi h \int_{-\infty}^{\mathbf{r}} \alpha_n g(\tau - nT_b) d\tau$$ (2) where g(t) is the frequency pulse, h = 1/2 is the modulation index, and $\alpha_n \in \{-1, 0, 1\}$ are the ternary input symbols, which are related to the binary data bits $b_n \in \{0, 1\}$ by $$\alpha_n = (-1)^{n+1} (2b_{n-1} - 1)(b_n - b_{n-2}). \tag{3}$$ Different versions of SOQPSK differ by their respective frequency pulse. In this paper, we use the telemetry version SOQPSK-TG, which is partial-response with pulse duration of L=8 and a frequency pulse given by the product of a raised-cosine frequency-domain window and time-domain window given by the following expression $$g(t) = C \frac{\cos(\frac{\pi\beta_1\beta_2 t}{2T_b}) \sin(\frac{\pi\beta_2 t}{2T_b})}{1 - 4(\frac{\beta_1\beta_2 t}{2T_b})^2 \frac{\pi\beta_2 t}{2T_b}} w(t)$$ Exercise requests window window window (4) where $$w(t) = \frac{1}{\frac{1}{2} + \frac{1}{2}\cos(\frac{\pi}{T_2}(\frac{t}{2T_b} - T_1))} \quad T_1 \le \frac{t}{2T_b} < T_1 + T_2$$ $$0 \qquad \qquad T_1 + T_2 < \frac{t}{2T_b}$$ in SET standard [5], the properties are $R_1 = 0.7$ $R_2 = 0.7$ $R_3 = 0.7$ $R_4 = 0.7$ $R_5 = 0.7$ According to the iNET standard [5], the parameters are $\beta_1 = 0.7$, $\beta_2 = 1.25$, $T_1 = 1.5$, and $T_2 = 0.5$. The constant C is chosen to make g(t) = 1/2 for $t \ge 2(T_1 + T_2)T_b$. The discrete-time SOQPSK system model is presented in Fig.1, where x_n is a discrete-time SOQPSK waveform, h_l is the multipath channel impulse response, L is the channel length and w_n is an additive white Gaussian noise. The output of the channel y_n can be written as Figure 1: SOQPSK system model **Description of OFDM** The OFDM [9] implementation is illustrated in Fig.2. Figure 2: OFDM system model At each OFDM block index *i*, a set of *N* QAM symbols $S^{(i)} = \{S_k^{(i)}\}_{k=0}^{N-1}$ is transmitted over *N* sub-carriers and these frequency components are converted into time samples by performing an inverse DFT (IFFT). After parallel to serial conversion, a cyclic redundancy of length V is added as a prefix in such a way that $X_{-m}^{(i)} = X_{N-m}^{(i)}$, m = 1, 2, ..., V and the signal is then serially transmitted over a noisy multipath channel with channel impulse response (CIR) $\{h_i\}_{i=0}^{L-1}$. If the Cyclic Prefix length is at least as long as the CIR length ($V \ge L$) [10], the received signal $\mathbf{y}^{(i)}$ can be expressed in terms of $\mathbf{x}^{(i)}$ and noise vector \mathbf{w} as The received symbols $y_{-1}^{(i)}, \dots, y_{-v}^{(i)}$ are discarded since they may be affected by ISI from the prior data block, and they are not needed to recover the input signal. The first v symbols of $\mathbf{x}^{(i)}$ correspond to the cyclic prefix: $\mathbf{x}_{-1}^{(i)} = \mathbf{x}_{N-1}^{(i)}, \dots, \mathbf{x}_{-v}^{(i)} = \mathbf{x}_{N-v}^{(i)}$. We therefore write (7) as $$\mathbf{y}^{(i)} = \mathbf{H}_{circ}\mathbf{x}^{(i)} + \mathbf{w} \tag{8}$$ where \mathbf{H}_{circ} is an $N \times N$ circulant matrix with an eigenvalue decomposition of $$\boldsymbol{H}_{circ} = \boldsymbol{Q}^{H} \boldsymbol{\Lambda} \boldsymbol{Q} \tag{9}$$ where $\mathbf{Q} \in C^{N \times N}$ is the normalized Discrete Fourier Transform (DFT) matrix (note that Q is unitary i.e. $\mathbf{Q}\mathbf{Q}^H = \mathbf{I}_N$), and the diagonal matrix $\boldsymbol{\Lambda}$ contains the eigenvalues of the circulant matrix. These values can be written as ten as $$\Lambda = \operatorname{diag} \mathbf{Q} \quad h \quad \mathbf{I} \setminus \mathbf{Q} \quad h \quad \mathbf{H}.$$ $$\mathbf{O}_{N-L} \quad \bullet \quad H.$$ (10) The matrix \mathbf{H} is defined to be a diagonal matrix containing the channel frequency response coefficients along its main diagonal. Taking the FFT of (8), we find $$\mathbf{Y}^{(i)} = \mathbf{Q}\mathbf{y}^{(i)}$$ $$= \mathbf{Q}(\mathbf{H}_{circ}\mathbf{x}^{(i)} + \mathbf{w})$$ $$= \mathbf{Q}(\mathbf{H}_{circ}\mathbf{Q}^{H}\mathbf{S}^{(i)} + \mathbf{w})$$ $$= \mathbf{Q}(\mathbf{Q}^{H}\mathbf{H}\mathbf{Q}\mathbf{Q}^{H}\mathbf{S}^{(i)} + \mathbf{w})$$ $$= \mathbf{H}\mathbf{S}^{(i)} + \tilde{\mathbf{w}}$$ (11) where $\tilde{\boldsymbol{w}} = \boldsymbol{Q} \boldsymbol{w}$. After equalization [11], the estimated symbol $\hat{\boldsymbol{S}}^{(i)}$ is given as $$\hat{\mathbf{S}}^{(i)} = \mathbf{H}^{-1} \mathbf{Y}^{(i)} = \mathbf{H}^{-1} (\mathbf{H} \mathbf{S}^{(i)} + \tilde{\mathbf{w}}) = \mathbf{S}^{(i)} + \mathbf{H}^{-1} \tilde{\mathbf{w}}$$ (12) #### III. LINK METRICS Based on the system models introduced from the previous section, we want to find a common metric that will allow us to adapt our transmissions over both of these modulation schemes. However, there is no such a common metric that exists for both modulation schemes, we therefore chose EVM as our metric for OFDM and Godard dispersion for SOQPSK. In order to adapt over both OFDM and SOQPSK with two distinct metrics, we need to find the relationship between EVM and Godard dispersion. The two metrics are detailed in the following. **Error Vector Magnitude (EVM)** EVM measures the deviation of the received symbols from their original transmitted positions in the I/Q plane. Fig.3 shows the normalized constellation diagram for QPSK with one received symbol. It has been shown that EVM normalization enables direct comparison for a given average power level per symbol between modulation types (i.e., BPSK, QPSK,16QAM, 64QAM, etc) [12]. Figure 3: Normalized constellation diagram for QPSK EVM is defined as the root-mean-square (RMS) value of the difference between a collection of received symbols and the original transmitted symbols. These differences are averaged over a given, typically large, number of symbols and are often shown as a percentage of the average power per symbol of the constellation, or mathematically: $$EVM_{RMS} = \frac{1}{N_s} N_s S_{r,i} - S_{o,i}^{2} \frac{1}{2}$$ $$V_{s,i=1} N_s S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i} S_{o,i}^{2} V_{s,i}^{2} V_{s$$ where $S_{r,i}$ is the received symbol, $S_{o,i}$ is the original transmitted symbol, and N_s is the number of symbols over which EVM is averaged. In this paper, we use $$EVM = (EVM_{RMS})^2. (14)$$ **Godard Dispersion Function (Cost Function)** Godard dispersion function [13] was first proposed by Godard [14], and is defined as $$D^{(p)} = E[(|y_n|^p - R_p)^2]$$ (15) $$R_{p} \stackrel{\bullet}{\bullet} \frac{E[|x_{n}|^{2p}]}{E[|x_{n}|^{2}]} \tag{16}$$ where x_n is the input symbol, y_n is the received symbol, R_p is a constant depending only on the input data constellation, p is an integer. For p = 2, the special Godard algorithm was developed as the Constant Modulus algorithm (CMA) independently by Treichler and co-workers [15], and the CMA is widely used for blind equalization. In this paper, we use p = 2. #### IV. RELATIONSHIP BETWEEN EVM AND GODARD DISPERSION Based on the description of EVM and Godard dispersion from the previous section, we now seek to relate the two metrics. **EVM for OFDM** Assume the transmit symbol $\mathbf{S}^{(i)}$ is one OFDM block (with N sub-carriers) normalized to unit energy and $\hat{\mathbf{S}}^{(i)}$ denotes the estimated symbol defined in (12), the EVM is defined as follows: $$EVM = \frac{E[I\hat{S}^{(i)} - S^{(i)}I^{2}]}{E[IS^{(i)}I^{2}]}$$ $$= \frac{1}{N}E[I\hat{S}^{(i)} - S^{(i)}I^{2}]$$ $$= \frac{1}{N}E[I\hat{S}^{(i)} + H^{-1}\tilde{W} - S^{(i)}I^{2}]$$ $$= \frac{1}{N}E[JH^{-1}\tilde{W}_{I}^{2}]$$ $$= \frac{1}{N}E[(H^{-1}\tilde{W})^{H}(H^{-1}\tilde{W})]$$ $$= \frac{1}{N}E[Tr\{(H^{-1}\tilde{W})(H^{-1}\tilde{W})^{H}\}]$$ $$= \frac{1}{N}Tr\{E[H^{-1}\tilde{W}\tilde{W}^{H}(H^{-1})^{H}]\}$$ $$= \frac{1}{N}Tr\{H^{-1}\sigma_{\tilde{W}}^{2}I(H^{-1})^{H}\}$$ $$= \sigma^{2} \frac{1}{N}\sum_{\tilde{W}} |H^{-1}|^{2}$$ $$= \frac{1}{N}\sum_{\tilde{W}} |H^{-1}|^{2}$$ (17) where H_{jj} is the j^{th} diagonal element of \boldsymbol{H} (defined in (10)). As $\tilde{\boldsymbol{w}} = \boldsymbol{Q} \boldsymbol{w}$, we have $$E[\tilde{\boldsymbol{w}}\tilde{\boldsymbol{w}}^{H}] = E[(\boldsymbol{Q}\boldsymbol{w})(\boldsymbol{Q}\boldsymbol{w})^{H}] = E[\boldsymbol{Q}\boldsymbol{w}\boldsymbol{w}^{H}\boldsymbol{Q}^{H}] = \boldsymbol{Q}\sigma_{w}^{2}\boldsymbol{I}\boldsymbol{Q}^{H} = \sigma_{w}^{2}\boldsymbol{I}$$ (18) Thus $\tilde{\boldsymbol{w}} \sim CN(0, \sigma_{_{\boldsymbol{w}}}^2 \boldsymbol{I})$ and $\sigma_{_{\tilde{\boldsymbol{w}}}}^2 = \sigma_{_{\boldsymbol{w}}}^2$. Therefore, $$EVM = \sigma^{2} \frac{1}{w_{N}} |H^{-1}|^{2}$$ $$\iiint_{jj=1} Jj} (19)$$ **Godard Dispersion for SOQPSK** Let x_n denote the transmitted complex signal, y_n denote the received signal, h denote the channel impulse response of length L, and w_n denote the noise with distribution $\mathbf{w} \sim CN(0, \sigma_w^2 \mathbf{I})$. The received signal is then given by $y_n = h * x_n + w_n$. Assume we normalize the transmitted signal to unit energy: $E[|x_n|^2] = \sigma_x^2 = 1$, and the channel has unit energy: $\int_{|x_n|^2}^{|x_n|^2} |h_l|^2 = 1$. The second-order Godard dispersion $(D^{(2)})$ for SOQPSK is defined as: $$D^{(2)} = E |y_n|^2 - 1$$ (20) We model x_n as a complex variable with zero mean and variance σ^2 . Given $E[(x_n)^2] = E[(x_n^*)^2] = E[x_n] = 0$, we find the following (see Appendix for the complete derivation): $$D^{(2)} = 2 \int_{l=0}^{1} |h_l|^2 |h_p|^2 - \int_{l=0}^{1} |h_l|^4 + 2\sigma_w^4 + 2\sigma_w^2 - 1$$ (21) **Mapping Between EVM and Godard Dispersion** From the previous sections, we have expressed EVM and second-order Godard Dispersion in terms of the noise variance and channel impulse response. We now relate these metrics to one another by solving for σ_w^2 in (19) and substituting into (21) to obtain $$D^{(2)} = 2 \frac{|h_{i}|^{2} |h_{p}|^{2} - |h_{i}|^{4} + 2}{|h_{p}|^{2} - |h_{i}|^{4} + 2} + \frac{\text{EVM}}{|h_{jj}|^{2}} + \frac{\text{EVM}}{|h_{jj}|^{2}} + \frac{1}{|h_{jj}|^{2}} - 1 (22)$$ where N is the number of sub-carriers, h_i is channel impulse response and H_{ij} is the frequency-domain channel response of the j^{th} subcarrier. #### V. SIMULATION RESULTS We now perform simulations to compare our theoretical mapping to metrics computed from time-domain simulated data using an AWGN channel. The theoretical data is calculated using (19) and (21), the simulated data is calculated using (13) and (15) with simulated SOQPSK and OFDM waveforms. The simulation results were obtained using 2/3 low density parity check (LDPC) code rate. The EVM values were calculated using OFDM/QPSK with 64 sub-carriers. Both EVM and $D^{(2)}$ were simulated using 100 iNET bursts, each burst consists of 49152 coded bits (8 LDPC codeblocks). Table 1 presents our results using SNR = -5 dB, 0 dB and 15 dB, the simulated data of EVM and $D^{(2)}$ are both very close to the theoretical data, which verifies our mathematical expressions in (19) and (21). The "mapped $D^{(2)}$ from EVM" is essentially identical to the theoretical $D^{(2)}$, which verifies our mathematical mapping in (22). More simulation results are shown in Fig.4 with SNR ranges from -5 dB to 20 dB. The top figure is for EVM while the bottom is for Godard dispersion ($D^{(2)}$). It can be seen from the figure that the simulated EVM and $D^{(2)}$ are both very close to the theoretical data, the average percentage error between "mapped $D^{(2)}$ from EVM" and "theoretical $D^{(2)}$ " is only about 0.0682%. Table 1: Simulation results comparing to theoretical results | SNR(dB) | EVM | | Godard Dispersion (D ⁽²⁾) | | | | |---------|-------------|-----------|---------------------------------------|-----------|-----------------|--| | | Theoretical | Simulated | Theoretical | Simulated | Mapped from EVM | | | -5 | 3.1623 | 3.1642 | 26.3246 | 26.3318 | 26.3525 | | | 0 | 1.0000 | 0.9993 | 4.0000 | 3.9968 | 3.9960 | | | 15 | 0.0316 | 0.0316 | 0.0652 | 0.0652 | 0.0652 | | Figure 4: Simulation results comparing to theoretical results #### VI. CONCLUSION We presented a theoretical mapping between two metrics to enable the adaptation across two modulation schemes in the iNET standard: OFDM and SOQPSK. We derived the mathematical mapping from EVM to second-order Godard dispersion, which enables us to utilize a set of empirical adaptation rules that incorporate both modulation schemes [16]. Moreover, we verified our mapping using an AWGN channel with experimental results very close to theoretical results. Future work will integrate this mapping to our adaptation rules in [16] and test using representative channel models we have developed; then we will implement these rules in hardware and test in real wireless channels. #### ACKNOWLEDGMENTS The authors would like to thank the Test Resource Management Center (TRMC) Test and Evaluation/Science and Technology (T&E/S&T) Program for their support. This work was funded by the T&E/S&T Program through the U.S. Army Program Executive Office for Simulation, Training and Instrumentation (PEO STRI), contract number W900KK-13-C-024 for link-dependent adaptive radio (LDAR). The public release approval number for this paper is 412TW-PA-14271. #### References - [1] A.J. Goldsmith and S.G. Chua, "Adaptive coded modulation for fading channels," *IEEE Transactions on Communications*, Vol. 46, No. 5, pp. 595-602, 1998. - [2] A. Svensson, "An introduction to adaptive QAM modulation schemes for known and predicted channels," *Proceedings of the IEEE*, Vol. 95, No. 12, pp. 2322-2336, 2007. - [3] J. Huber and W. Liu, "An alternative approach to reduced-complexity CPM-receivers," *Selected Areas in Communications, IEEE Journal on*, vol. 7, no. 9, pp. 1437-1449, Dec. 1989. - [4] L.Bahl, J.Cocke, F.Jelinek, and J.Raviv, "Optimal decoding of linear codes for minimizing symbol error rate," *IEEE Transactions on Information Theory*, vol. IT-20(2), pp. 284-287, Mar. 1974. - [5] integrated Network Enhanced Telemetry (iNET) Radio Access Network Standards Working Group, "Radio access network (RAN) standard, version 0.7.9," Mar. 2013. - [6] T. Nelson, E. Perrins, and M. Rice, "Near optimal common detection techniques for shaped offset QPSK and Feher's QPSK," *IEEE Transactions on Communications*, vol. 56, no. 5, pp. 724-735, May 2008. - [7] E. Perrins and M. Rice, "Reduced-complexity approach to iterative detection of SOQPSK," *IEEE Trans. Commun.*, vol. 55, no. 7, pp. 1354-1362, July 2007. - [8] J. Proakis and M. Salehi, *Digital Communications*, McGraw-Hill, Inc. New NY, 2008. - [9] Andrea Goldsmith, Wireless Communications, Cambridge University Press, 2005. - [10] M. Danish Nisar, "OFDM Systems Why Cyclic Prefix" *A tutorial on OFDM systems*, [online] (available: http://www.ict.kth.se/courses/IL2205/OFDM Tutorial.pdf) - [11] P. Schniter, "Low-complexity equalization of OFDM in doubly selective channels," *IEEE Trans. Signal Processing*, vol. 52, pp. 1002-1011, Apr. 2004. - [12] M. D. McKinley, K. A. Remley, M. Myslinski, J. S. Kenney, D. Schreurs and B. Nauwelaers, "EVM calculation for broadband modulated signals" 64th ARFTG Conf. Dig., pp. 45-52, 2004. - [13] H. V. Poor and L. Tong, *Signal Processing for Wireless Communication Systems*, Kluwer Academic, 2002. - [14] D. N. Godard, "Self-recovering equalization and carrier tracking in two-dimensional data communications systems," *IEEE Trans. Commun.*, vol. 28, no. 11, pp. 1867-1875, Nov. 1980. - [15] J. R. Treichler and B. G. Agee, "A new approach to multipath correction of constant modulus signals," *IEEE Trans. Acoust., Speech, Signal Process.*, vol. 31, no. 2, pp. 459-472, Apr. 1983. - [16] E. D. Wang, B. T. Walkenhorst and J. Han, "A simulation testbed for airborne telemetry applications," in *Proceedings of the International Telemetering Conference*, San Diego, CA, Oct. 2014 #### **Appendix: Derivation of (21)** $$(|y_{n}|^{2} - 1)^{2} = |h * x_{n} + w_{n}|^{2} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}|) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}|) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}|) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}|) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}|) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ $$= (|x_{n-l}h_{l} + w_{n}) (|x_{n-l}h_{l} + w_{n})^{*} - 1$$ Using the equation labels, we have $$D^{(2)} = E |y_n|^2 - 1$$ $$= E[(23)] + E[(24)] + E[(25)] + E[(26)] + E[(27)] + E[(28)]$$ $$+ E[(29)] + E[(30)] + E[(31)] + E[(32)]$$ (31) (32) Approaching these in turn, we have The problem of the problem in turn, we have $$E[(23)] = \begin{bmatrix} \sum_{l=0}^{L-1} \sum_{p=0}^{L-1} |h_{p}|^{2} |h_{p}|^{2} |E| |X_{n-l}|^{2} |E| |X_{n-p}|^{2} |X_{n-p}|^{2} \\ \sum_{l=0}^{L-1} \sum_{p=0}^{L-1} |h_{l}|^{2} |h_{k}|^{2} |E| |X_{n-l}|^{2} |X_{n-k}|^{2} |X_{n-k}|^{2} \\ \sum_{l=0}^{L-1} \sum_{p=0}^{L-1} |h_{l}|^{2} |h_{k}|^{2} |E| |X_{n-l}|^{2} |X_{n-k}|^{2} |X_{n$$ Finally, we have $D^{(2)}$ as follows: $$D^{(2)} = 2 \int_{l=0}^{1} |h_l|^2 |h_p|^2 - \int_{l=0}^{1} |h_l|^4 + 2\sigma_w^4 + 2\sigma_w^2 - 1$$